Observations of the Inner-Core Structure of Rapidly Intensifying Tropical Cyclones Robert Rogers¹, Paul Reasor¹, Sylvie Lorsolo², Jun Zhang² ¹NOAA/AOML Hurricane Research Division Miami, FL ²Cooperative Institute for Marine and Atmospheric Studies, University of Miami, FL ### Motivation - Advances in forecasts of tropical cyclone (TC) intensity, and rapid intensity change (RI) in particular, lag advances in TC track forecasts - Multiscale interactions major reason for this environmental to microscale - RI forecasts (e.g., RI index) based largely on environmental-scale fields generally explain about 35% of skill in RI forecasts ### Questions to consider (from Kaplan et al. 2009) - To what extent can processes smaller than the environmental scale explain remainder of skill? - Are there differences detectable in smaller-scale structures that may differentiate intensifiers from non-intensifiers? # Kinematic structure from airborne Doppler radar - Automatic data QC: HRD real-time procedure (www.nhc.noaa.gov/jht/2003-2005reports/DOPLRgamache_JHTfinalreport.pdf) - Analyze wind & reflectivity for each eyewall pass (Gamache 1997; Reasor et al. 2009) - 2 km horizontal spacing; 0.5 km vertical spacing - Merge analyses of eyewall passes for each flight to create an Intensive Observing Period, or "IOP" - Complete radar database: 261 eyewall passes in 77 IOP's from 19 different TC's provide "snapshots" of inner-core structure ### Dataset and analysis technique - Sample radar database to extract flights associated with TC's that are "Rapidly Intensifying" (RI) and "Steady-State" (SS) - intensification rate equivalent to 20 kt / 24 h (RI) and +/- 10 kt / 24 h (SS) - criteria for inclusion: at least hurricane strength, at least 25 kt below MPI, at least 100 km from land, data out to at least 1.5 x RMW | RI | | | | | | | | |------------|---------------------|------------------|-----------------|--|--|--|--| | Storm Name | <u>Dates</u> | Number of passes | Number of IOP's | | | | | | Ophelia | 13 Sep 2005 | 2 | 1 | | | | | | Gustav | 29-30 Aug 2008 | 4 | 2 | | | | | | Earl | 29 Aug - 1 Sep 2010 | 13 | 4 | | | | | | Ivan | 7 Sep 2004 | 4 | 1 | | | | | | Paloma | 7 Nov 2008 | 8 | 2 | | | | | | Guillermo | 2 Aug 1997 | 4 | 2 | | | | | | Felix | 1 Sep 2007 | 2 | 1 | | | | | | Katrina | 27 Aug 2005 | 3 | 1 | | | | | | SS | | | | | | | | |------------|---------------------|------------------|-----------------|--|--|--|--| | Storm Name | <u>Dates</u> | Number of passes | Number of IOP's | | | | | | Gustav | 31 Aug 2008 | 10 | 2 | | | | | | Frances | 30 Aug - 4 Sep 2004 | 8 | 3 | | | | | | Ophelia | 11 Sep 2005 | 2 | 1 | | | | | | Ivan | 14 Sep 2004 | 6 | 1 | | | | | | Jeanne | 24 Sep 2004 | 6 | 2 | | | | | | Ike | 10-12 Sep 2008 | 19 | 4 | | | | | 40 eyewall passes from 14 IOP's in 8 TC's 53 eyewall passes from 14 IOP's in 6 TC's - Composite merged analyses (for vortex scale) and individual eyewall passes (for convective scale) based on radius of maximum axisymmetric wind (RMW) at 2 km altitude as in Rogers et al. (2012) - Focus on symmetric and asymmetric vortex structure, convective structure ### Some database properties | | | best track intensity
at time of IOP (kt) | 2-km
axisymmetric
RMW (km) | 850-200 SHIPS-
derived shear
mag (kt) | 850-500 SHIPS-
derived shear
mag (kt) | SST from SHIPS (deg C) | |----|--------------------|---|----------------------------------|---|---|------------------------| | RI | mean | 88.6 | 43.0 | 11.2 | 5.0** | 29.5** | | | standard deviation | 18.9 | 23.6 | 5.4 | 3.0 | 0.5 | | | | | | | | | | SS | mean | 90.4 | 52.5 | 12.3 | 8.0 ** | 29.2** | | | standard deviation | 13.2 | 19.8 | 5.5 | 4.4 | 0.6 | ^{**} denotes differences significant at 95% confidence level • no significant differences in intensity and size of storm, deep-layer shear # Tangential wind (m s⁻¹) *minimum of 8 Intensive Observing Periods (IOPs) required for plotting RI SS RI cases show (significant at 95% confidence level): • weaker wind field in outer core # Vertical vorticity (x 10⁻⁴ s⁻¹) *min. 8 IOPs required for plotting RI SS ### RI cases show (significant at 95% confidence level): - more ring-like vorticity structure inside eyewall - lower outer-core vorticity # Radial wind (m s⁻¹) *min. 8 IOPs required for plotting RI SS RI cases show (significant at 95% confidence level): deeper inflow layer outside RMW ## Vertical velocity (m s⁻¹) *min. 8 IOPs required for plotting RI SS ### RI cases show (significant at 95% confidence level): • stronger symmetric eyewall updraft above 6 km Shear-relative reflectivity (shaded, dBZ) and vertical velocity (contour, m s⁻¹) at 2 km RI SS RI cases show: greater azimuthal coverage of eyewall reflectivity ### Convective structure ### Total number of eyewall points ### Percentiles of eyewall vertical velocity ### RI cases show - stronger updrafts above freezing level for extreme portions of updraft spectrum (top 1% and greater) - no significant differences in profiles for weaker portions of spectrum, or for downdrafts ### Convective structure ### Number and location of convective bursts Bursts defined as locations where w > 5.5 m/s at 8 km altitude (top 1% of w) RI SS # Convective structure Radial distribution of convective bursts ### RI cases show radial distribution of convective bursts that peaks inside RMW compared with outside RMW for SS cases ### Convective structure ### Radial distribution of diabatic heating (adapted from Vigh and Schubert, 2009) ### Convective structure Mean profiles of vorticity of eyewall convective bursts (10-km radius average) ### RI cases show higher vorticity associated with convective bursts ### **Summary** - Compared to steady-state storms, rapid intensifiers have: - ring-like vorticity structure inside eyewall - lower inertial stability in outer core - deeper inflow layer - stronger and deeper secondary circulation - greater azimuthal symmetry in eyewall rainfall - more and stronger convective bursts in more favorable radial location for vorticity amplification - higher burst vorticity more/stronger vortical hot towers? - Caveats in analysis - Intensity history and secondary eyewalls in SS cases - sample size and coverage limitations ### Future Work - Expand sample size, add tropical storms - Examine boundary layer kinematic structural differences - Add dropsondes for thermodynamic analysis - Examine serial IOPs for temporal evolution(e.g., Earl 2010, Ophelia 2005) - Test relationships in numerical models # How HS3 can help this research - Additional cases of inner-core structure - Additional data sets - Upper-level thermodynamic structure and evolution from HAMSR – warm core development during RI - Three-dimensional winds from HIWRAP symmetric (maybe asymmetric?) vortex structure and burst statistics - Surface wind field structure and evolution from HIRAD - Environmental measures of winds, temperature and humidity from dropsondes - Greater temporal coverage of specific RI cases # NOAA IFEX plans for 2012 Hurricane Season - G-IV and one P-3 available - 195 G-IV hours, 150 P-3 hours - Doppler radar on G-IV - Continue addressing IFEX/HFIP goals - Sustain our partnerships with EMC and NHC - Interact with NASA during their HS3 field campaign - Encourage greater awareness in broader TC community (e.g., social media) # First-look at G-IV TDR ### Hurricane Katia (2011) Doppler-derived wind speed (shaded, m s⁻¹) and dropsonde measurements from G-IV flight centered at 00 UTC Sept. 6 2011 # Extra slides # Some database properties ### Best track intensity history for each IOP (thick line is mean) RI SS # Symmetric vortex properties ### Streamlines of secondary circulation • RI cases have deeper inflow, deeper secondary circulation ### Convective-scale statistics ### Mean profiles of eyewall convective bursts (10-km radius average) • higher vorticity for bursts in RI cases, little difference in other fields